

Nevada's Behavioral Health Community Integration Strategic Plan

Stephanie Woodard, Psy.D.

DHHS Senior Advisor on Behavioral Health
Behavioral Health Commissioner

Role of the State Behavioral Health Authority*

- Design, Plan, and Implement Systems
- Provide Oversight and Quality Assurance
- Guide Financing Options for Sustainability
- Evaluate Outcomes
- *No provision of direct services

Community Integration Strategic Planning

- Behavioral Health Strategic Plan built off the DHHS Strategic Framework for Community Integration (2017)
- Mission: To ensure Nevadan's have the opportunity to achieve optimal
 quality of life in the community of their choice.
- Vision: Regardless of age or ability, Nevadan's will enjoy a meaningful life led with dignity and self-determination.
- Guiding principles: Independence, Access, Dignity, Quality, and Sustainability

Why Prioritize Community Integration?

- States are required to provide integrated community services and supports for people with disabilities.
- Aims to reduce unnecessary segregation and institutionalization (e.g. incarceration, hospitalization) of individuals with disabilities.
- Unnecessary placements outside of community settings is a form of discrimination and prohibited under Americans with Disabilities Act.

Nevada's Behavioral Health Priorities

Adults

Children/Youth

- Criminal justice diversion
- Supported housing
- Assertive Community Treatment (ACT) services
- Access to providers for crisis and community-based treatment
- Juvenile justice diversion
- Residental treatment facility treatment capacity, discharges, and linkages to services
- Transitional Age Youth (TAY) services (children to adult)
- Access to services: crisis services, Partial Hospitalization Programs (PHP), Intensive Outpatient Program (IOP), day treatment, wraparound, respite, family peer support, and habilitation services

Behavioral Health Community Integration Goals

Goal 1: Ensure there is a high quality recovery support and care to achieve and maintain stability

Goal 2: Ensure individuals have access to appropriate, timely services in the most integrated setting based on a self-determination plan.

Goal 3: Ensure a system that prevents inappropriate incarceration, hospitalization, institutionalization, or placement.

1115 Substance Use Disorder Demonstration Program

- > Expand Certified Community Behavioral Health Clinics
- ➤ Create an Alternative Payment Methodology for Office Based Opioid Treatment (P-COATS; AMA/ASAM)
- ➤ Waive the Institutes of Mental Disease restrictions for substance use disorders for residential and withdrawal management

1915(i) Home and Community Based Services State Plan Options

- Establish Supportive Housing Services and Supports for individuals who are experiencing homelessness
- Decent, safe, and affordable community-based housing that:
 - provides tenants with the rights of tenancy under state and local landlord tenant laws and
 - is linked to voluntary and flexible support and services designed to meet tenants' needs and preferences.
- Permanent Supportive Housing makes housing affordable to someone on SSI, (either through rental assistance or housing development).
- It provides sufficient wraparound supports to allow people with significant support needs to remain in the housing they have chosen.

Early Serious Mental Illness and First Episode Psychosis

- Establish training for healthcare providers on the detection, assessment, and referral for individuals with signs of early serious mental illness including psychosis
- Expedite accurate diagnosis and evidence-based treatment
- ➤ Develop Specialty Care Teams
- Reduce consequences of functional impairment through early, wraparound intervention of individuals and families
- Provide on-going psychiatric treatment, counseling, and case management for extended times with on-going intermittent support as needed

Assertive Community Treatment

- > Community-based services provided by a Behavioral Health Team
- Severe and persistent mental illness
- Significant impairment in completing daily living skills needed to live independently in the community
- Continuously high-service need demonstrated by high utilization
- Includes integrated coordination of healthcare services

Zero Suicide

- ➤ Shift from fragmented suicide care toward a holistic and comprehensive approach to patient safety and quality improvement within healthcare systems
- Lead system-wide culture change committed to reducing suicides
- Train a competent, confident, and caring workforce
- Identify patients with suicide risk with comprehensive screenings
- Engage all individuals at-risk of suicide with a suicide care management plan
- Treat suicidal thoughts and behaviors using evidence-based treatments
- Transition individuals through care with warm-handoffs and supportive contacts
- Improve policies and procedures through continuous quality improvement

-Education Development Center (2018)

Expansion of Services into Healthcare Settings including FQHC's

- Support policy to expand types of behavioral health providers in FQHC's
- ➤ Certified Community Behavioral Health Clinics within FQHC's; formal care coordination agreements with healthcare providers
- ➤ Provide training for Screening, Brief Intervention, and Referral to Treatment (SBIRT)
- ➤ Offer grant funding to expand Medication Assisted Treatment

State Targeted Response to the Opioid Crisis
Nevada's Opioid State Targeted Response
and State Opioid Response Grants

Prescriber Education and Guidelines

Prescribers

- Academic Detailing for Naloxone Co-Prescribing
- Project ECHO: Non-pharmacological Treatments for Pain
- Project ECHO: Medication Assisted Treatment
- AB474 Prescribing Protocols and Patient Information
- Prevention and Treatment of Neonatal Abstinence Syndrome
- Effective Use of MAT in an Opioid Dependent Population
- Alternatives to Opioids (ALTO) Program for Healthcare Systems

Prescriber Support

University of Nevada, Reno

Nevada Occupational Boards

SAMHSA

Centers for Disease Control and Prevention

Patient Education

Talk to your healthcare provider about pain management options today.

Opioids are powerful drugs, not without risk.

Begin a conversation with your healthcare provider about alternatives to opiates for pain management

Clinician Commitment to Patient Prescription Safety Poster

Clinician Commitment to Patient Prescription

Safety Poster 🟂 [PDF - 2 MB]

Criminal Justice Interventions

First Responders, EMS, and Law Enforcement

- Overdose Education and Naloxone Distribution
- Good Samaritan Law
- Partnership with the LEAD program in Las Vegas
- Law Enforcement Coordinator for AG's Office

Judicial System

 Enhancing Court Efficacy Through Emerging Addiction Science: Justice Leaders System Change Initiative

Overdose Education/Naloxone Distribution

Distribute Naloxone to individuals with high-risk for overdose

- Overdose survivors; Release/discharge from controlled environment following detox: jails, detox facilities, residential treatment centers, prison; Individuals who self-identify as at-risk: i.e. needle exchanges
- Determine community based organizations to store and distribute
- Develop a Naloxone Virtual Dispensary
- Coordinate efforts with AG's Office for law enforcement

Nevada's MAT Treatment Infrastructure

- 192 providers are waivered to provide buprenorphine however, not all prescribe. For those who do prescribe, very few prescribe to their upper limit.
- 15 Opioid Treatment Programs within Clark, Washoe and Carson City
- Capacity remains available however, connection to high-quality, integrated services remains a challenge
- Rural/Frontier communities have limited access
- Solutions include integrated treatment networks and increasing access within primary care

Integrated Opioid Treatment and Recovery Centers (IOTRC)

			<u> </u>
		Fc	ormal Written Care Coordination Agreements to Provide (IOTRC may
	IOTRC to provide at a minimum		choose to offer these services internally)
•	Behavioral Health Screening/Assessment	•	Opioid Treatment Provider for Methadone
•	Medical Evaluation	•	ASAM Level 3.2 and Level 3.7 Withdrawal Management
•	FDA Approved Medication for OUD Treatment	•	OB/Perinatal providers
•	ASAM Level 1 Ambulatory Withdrawal Management	•	Office-Based Opioid prescribers
•	Toxicology Screening	•	ASAM Level 3.1 and Level 3.5 Residential Services
•	ASAM Level 1 Outpatient	•	Transitional Housing per SAPTA Division Criteria
•	Overdose education and naloxone distribution	•	COD and other Community-based service providers
•	Psychiatry	•	Wellness Promotion
•	Mobile Recovery	•	FQHC partnership
•	Peer/Recovery Support Services	•	HIV/Hep C Testing
•	Care Coordination		
•	Supported employment		
•	Enrollment into Medicaid, TANF, SNAP, WIC		
•	Engagement with criminal justice entities (e.g. police, judicial,		
	correction)		

Integrated Opioid Treatment and Recovery Centers

Center for Behavioral Health

4 sites Las Vegas

1 site Reno

Life Change Center

1 site Sparks

1 site Carson City

Vitality Unlimited

1 site Elko

Contact Information

Stephanie Woodard, Psy.D.

swoodard@health.nv.gov